Trigger Workshop Introduction and Goals - Establish goals and detailed for commissioning the Trigger Systems - Plan for workshop: - Assess current status and near term capabilities - Discuss Specific commissioning tasks (e.g. timing) - Discuss tools needed for commissioning (TRIGMON etc) - What tools are needed to easily debug your system? - Can others easily use these tools? - Discuss organization for Trigger operation - Other topics? - Establish plan for commissioning run #### **Detector Capabilities** | System | | Coverage (Sept 1, 2000) | Limitation | |-------------|------|---|-------------| | Tracking | СОТ | ~60° <f<120°, th="" ~240°<f<300°<=""><th>TDC</th></f<120°,> | TDC | | | | fill in remainder during access | TDC | | | SVX4 | 45° <f<105°< td=""><td>Cooling</td></f<105°<> | Cooling | | Muon | CMU | Full | | | | CMP | Top, Bottom, South wall | | | | CMX | SE, SW + 1 wedge of miniskirt | TDC | | | IMU | ½ of IMU | TDC | | Calorimete | CEM | Full | | | r | СНА | Full | | | | WHA | Full | | | | PEM | Full | | | | PHA | Full | | | | CES | 45° <f<75° (West)</f< | electronics | | | PES | 50-100% of East Plug | electronics | | Luminosity | CLC | Full | | | Particle ID | TOF | Partial: Pulse height only | electronics | #### Trigger Capabilities | System | | Coverage | Trigger | | | |--------|---------|--|-----------------------------|--|--| | L1 | XFT | Full | | | | | | XTRP | 30° <f<90°< td=""><td>30°<f<90°< td=""></f<90°<></td></f<90°<> | 30° <f<90°< td=""></f<90°<> | | | | | Cal | Full | Full | | | | | CMU | Full | Full | | | | | 2-Track | none | | | | | | Global | | Full | | | | L2 | Cal | Full | Full | | | | | SVT | 45° <f<105°< td=""><td></td></f<105°<> | | | | | | XCES | 45° <f<75°< td=""><td></td></f<75°<> | | | | | | Global | 2/4 processors | Primarily Tagging | | | | L3 | | Full | Primarily Tagging | | | #### Commissioning Run - Last discussed plans in detail at CDF week: - Expected detector and Trigger capabilities were about right - just a month later - About 5 weeks later for roll-in (9/5) - Colliding beam before Roll-In is uncertain - Expect ~4 weeks of colliding beam instead of 10 weeks | Date | 9/4 | 9/11 | 9/18 | 9/25 | 10/2 | 10/9 | 10/16 | 10/23 | 10/30 | |------|-----------|------|--------|-------------|------------------------------------|------------|-------|-------|----------| | Week | -2 | -1 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | Roll-In P | | Protoi | Proton Only | | Collisions | | | Roll-Out | | L | | | | | 10 ²⁹ -10 ³⁰ | | | | | # Structure of Commissioning Run - Run Plan from CDF week was composed of 5 periods: - A. Observe first collisions (2 weeks) - B. Subsystem commissioning (5 weeks) - C. Getting detector stable (1 week) - D. Data for offline analysis (2 weeks) - E. Optional - Given the anticipated length of colliding beam, we should focus on the first two periods # Trigger Goals for Commissioning Run - The following are modest expectations for the commissioning run - Set priorities for these and/or other goals Friday afternoon - Time-in systems with beam: - Synchronize clock with beam pickups - ➤ Time in Front-ends: ADMEM, TDCs - Relative timing of Front-end-Trigger established for cosmics should carry over to beam data – need to verify with beam # Trigger Goals for Commissioning Run - Establish operation of L1 Trigger system functionality - Calorimeter single tower trigger and Sum Et triggers - Muon stubs timed in - Tracking slice COT-XFT-XTRP to Muon/Cal Triggers - Capture data in L2 Processors, simple tagging/prescaling - Read-in L1 and XFT info - Cluster and ISO cluster operation - SVT for instrumented region ### Integration Tests Before Commissioning Run - Only 2 full weeks before start of Roll-in! - During much of roll-in period connection to detector systems will not be available - Get your system into the Integration tests ASAP